June 1977 NSRP 0003 SHIP PRODUCTION COMMITTEE FACILITIES AND ENVIRONMENTAL EFFECTS SURFACE PREPARATION AND COATINGS DESIGN/PRODUCTION INTEGRATION HUMAN RESOURCE INNOVATION MARINE INDUSTRY STANDARDS WELDING INDUSTRIAL ENGINEERING EDUCATION AND TRAINING # THE NATIONAL SHIPBUILDING RESEARCH PROGRAM **Proceedings of the REAPS Technical Symposium** Paper No. 19: The SFI Coding and Classification System for Ship Information U.S. DEPARTMENT OF THE NAVY CARDEROCK DIVISION, NAVAL SURFACE WARFARE CENTER | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding arome control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | | | |--|---|--|--|---|---|--|--|--|--| | 1. REPORT DATE
JUN 1977 | | 2. REPORT TYPE N/A | | 3. DATES COVERED - | | | | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | | | The National Shipbuilding Research Program: Proceedings of the REAPS Technical Symposium Paper No. 19: The SFI Coding and Classification System for Ship Information | | | | | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Surface Warfare Center CD Code 2230 - Design Integration Tools Building 192, Room 128 9500 MacArthur Blvd Bethesda, MD 20817-5700 8. PERFORMING ORGANIZA REPORT NUMBER | | | | | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | | | 14. ABSTRACT | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | SAR | 19 | RESPONSIBLE PERSON | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### DISCLAIMER These reports were prepared as an account of government-sponsored work. Neither the United States, nor the United States Navy, nor any person acting on behalf of the United States Navy (A) makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness or usefulness of the information contained in this report/manual, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or (B) assumes any liabilities with respect to the use of or for damages resulting from the use of any information, apparatus, method, or process disclosed in the report. As used in the above, "Persons acting on behalf of the United States Navy" includes any employee, contractor, or subcontractor to the contractor of the United States Navy to the extent that such employee, contractor, or subcontractor to the contractor prepares, handles, or distributes, or provides access to any information pursuant to his employment or contract or subcontract to the contractor with the United States Navy. ANY POSSIBLE IMPLIED WARRANTIES OF MERCHANTABILITY AND/OR FITNESS FOR PURPOSE ARE SPECIFICALLY DISCLAIMED. Proceedings of the REAPS Technical Symposium June 21-22, 1977 New Orleans, Louisiana # THE SFI CODING AND CLASSIFICATION SYSTEM FOR SHIP INFORMATION Antonio Manchinu and Frank McConnell Shipping Research Services, Inc. Alexandria, Virginia Mr. Manchinu is General Manager of SRS, Inc. In the past he managed the Management and Control Section of SRS A/S in Norway; served as project leader for studies of shipyard modernization, cost estimation, construction scheduling, planning; and worked as a production engineer. He has a B.SC. degree in Industrial Engineering and Economics from the Horten Institute of Technology in Norway. Frank McConnell is a senior consultant. Before joining SRS he managed the Program Planning and Manufacturing Engineering groups at Ingalls Shipbuilding. He has a B.S.M.E. degree from Lehigh University and is a former member of the Ship Production Committee. This paper is about a classification system, or group, account, charge or whatever you call it in your organization. What is different about this system is that it was developed by a group of shipbuilders and shipping companies under the leadership of their national, non-profit research association. When completed and field tested, it was adopted by all members of the maritime community, both public and private. This country was Norway. Today no one in Norway uses any other system for ship breakdown. In addition, the system is gathering a worldwide following. The system is called the SFI Group System. The SFI Group System is a classification system for ship technical and cost information. During the life cycle of a ship - from conceptual design through detailed design and construction to operation and maintenance - much information must be exchanged within an organization and between organizations. During the sixties, Norwegian shipbuilding was booming. In addition, electronic data processing had come into its own. Naval architects, shipbuilders, ship owners, regulatory bodies and marine suppliers were looking for a common ground for specification indexing, drawing, numbering and cost accounting. The Norwegian shipbuilders took the lead, primarily because they were subcontracting to each other, and asked their national research association to sponsor an effort to develop a common ship breakdown system. The SFI Group System was, thus, sponsored by the Ship Research Institute of Norway. The system was developed primarily by shipyards. It was correctly assumed to be difficult enough to create unanimity among the yards without involving other parties. Several yards provided representatives to help in the development of the SFI Group System lending expertise in estimating, engineering, planning, purchasing, production and EDP. The shipyard representatives were from a broad spectrum of the industry with experience in building ships of all types and sizes. Among the major contributors was the Aker Group - with which my firm is proud to be associated - and which brought the world numerically controlled burning and computer-aided lofting. During the development phase, ship owners provided input to the working committee and were, in fact, the first to test the system as a maintenance code on board different types of ships - from cargo liners to North Sea trawlers. The experience gained from ship owners was very valuable. The SFI Group System development was completed and tested in a pilot yard in 1972. The test not only checked the comprehensiveness of the system but provided an opportunity to analyze routines associated with the use of the system. As might be expected, the routines and procedures in any particular shipyard might not accommodate a given system and it was important to check the system's flexibility. At the end of the test period, minor changes were made and the SFI Group System was adopted by the Norwegian maritime community. Each user has a contact who stays in touch with the Ship Research Institute concerning changes in ship technology that might affect the system. The Norwegian Ship Research Institute, or NSFI, maintains and revises the system as necessary to accommodate new technology. The basic criteria for designing the SFI Group System were: - 1. that it must be applicable to all users - 2. that it must be applicable to all types of ships - 3. that it must be simple and easy to understand - 4. that it must be capable of future expansion. As shipbuilders had first crack at designing the system, the immediate argument that had to be resolved was whether the system was to be <u>function</u> oriented or <u>Production</u> oriented. This argument, although interesting, is moot. Production methods change within a shipyard and certainly are different from shipyard to shipyard. Engineering and estimating simply cannot accommodate a production-oriented ship breakdown system whereas production can accommodate a function-oriented ship breakdown. The SFI Group System is, thus, a function-oriented system. Classification societies, ship owners and naval architects would be lost with a production-oriented system. In fact, it is rigorously functionally oriented. Components as well as piping are found under the same account number for a given ship's system. Electric motors for pumps are not segregated but are grouped with the driven component. The SFI Group System is designed to conform to a logical ship's specification, to accurately collect direct costs during the design, planning and production phases, and to organize the return costs in a way that they can easily be used as a basis for estimating the cost of similar ships in the future. The SFI Group System is built up as a three-digit decimal classification system with ten <u>main groups</u> at the highest level. At this time only eight <u>main groups</u> are in use. Each of the <u>main groups</u> (one digit numbers) consist of ten <u>groups</u> (two digit numbers) and each <u>group</u> is further subdivided into ten <u>subgroups</u> (three digit numbers). Hence, the structure of the Group System numbers is as follows: The main groups are used as follows: <u>0</u>: Reserved for a special purpose. #### 1: Ship General Includes costs which cannot be charged to any specific function on board, such as launching, trial trips, quarantee work. #### 2: Hull Includes hull and superstructure as well as cleaning and painting of the ship. #### 3: Equipment for Cargo Includes equipment and systems concerning the ship's cargo, such as hatches, cargo winches, cargo pumps and piping. #### 4: Ship Equipment Comprises equipment and systems which normally are peculiar to ships, such as navigation equipment, anchoring equipment. It also includes fishing equipment and weapon systems along with other working equipment for special types of ships. #### 5: Equipment for Crew and Passengers Includes equipment and systems which serve crew and passengers, such as furniture, elevators, hotel systems. ## **6** Machinery Main Components Comprises the primary components in the engine room, such as main engine, boilers, auxiliary engines. #### 7: Systems for Machinery Main Components Includes main propulsion systems, such as fuel and lube oil systems, starting air system, exhaust systems. #### 8: Ship Systems Comprises auxiliary systems, such as bilge and ballast systems, fire fighting and wash down systems, electrical distribution systems. #### <u>9:</u> Reserved for a special purpose. As an example, the freezing system for dry cargo would be derived from: Main Group 3 : Equipment for Cargo Group 36: Freezing, Refrigerating and Heating Systems for Cargo Subgroup 362: Freezing and Refrigerating Systems for Dry Cargo Illustrations of how this is presented in the SFI Group System book are: the main group **3** matrix (see Figure 1) the subgroup 362 description (see Figure 2) Note that the description of each <u>subgroup</u> shows what that <u>subgroup</u> does not include as well as what it does include. The SFI Group System book contains several parts. There is a six-page guide to use of the system followed by a matrix showing the 100 possible two-digit groups. This is followed by a chapter for each <u>main group</u>. These chapters begin with a MAIN GROUP 3 - IEQUIPMENT FOR CARGO | LOADING AND DISCHARGING SYSTEMS FOR LIQUID CARGO. | FREEZING, RE-
FRIGERATING
AND HEATING
SYSTEMS FOR
CARGO. | GAS/VENTILA- TION SYSTEMS FOR CARGO HOLDS/TANKS. | AUXILIARY
SYSTEMS AND
EQUIPMENT
FOR CARGO. | 39 | |--|---|---|--|--| | 350 | 360 | 370 | 380 | 390 | | 351
Loading and
discharging
pumps. | 361
Insulation and
sheathing of
cargo holds
and tanks. | Ventilation
systems for
refrigerated
cargo holds. | 381
Sounding. control
and operating
equipment for
cargo systems. | 391 | | 352
Loading and
discharging
systems on deck | 362 Freezing and refrigerating systems for dry cargo. | closed Cycle
mechanical
ventilation
systems for
cargo holds. | 382 Tank cleaning systems and equipment. | 392 | | Loading and dis-
charging systems
in pump rooms. | 363 Direct cooling systems for liquid cargo. | 373
Open ventilation
systems for
cargo holds. | 383
Lifting gear for
cargo hoses. | 393 | | | | 374
Ventilation/gas
freeing systems
for tanks.
Wind sails with
equipment. | 384 Separate cooling water systems for cargo equipment. | 394 | | 355 Loading and discharging systems for LPG, LNG, etc. in gaseous phase. | 365
Indirect cooling/
heating systems
for cargo (cargo
oil heating, etc.). | Blow-off 375
systems from
safety valves
(from pressure/
vecuum valves
and similar). | 385 insulation drying system for cargo holds and tanks. | 395 | | 356
Separate
stripping system. | 366 | 376
Inert gas systems
with conditioning
plant. | Equipment 386 for addition/portioning of preservatives, smo!ling substances. inhibitors. spirits. etc. | 396 | | 357 | 367 | 377 Fuel gas system with conditioning plant. | 387
Special structures
for loading/dis-
charging over
sternistem. | 397 | | 358 | 368 | 378 | 388 | 398 | | 359 | 369 | 379 | 389 | 399 | | | LOADING AND DISCHARGING SYSTEMS FOR LIQUID CARGO. 350 Loading and discharging pumps. Loading and discharging systems in pump rooms. Loading and discharging systems in cargo tanks. 355 Loading and discharging systems for LPG, LNG, etc. in gaseous phase. 356 Separate stripping system. | LOADING AND DISCHARGING SYSTEMS FOR LIQUID CARGO. 350 360 Loading and discharging systems on deck of the pump rooms. Loading and discharging systems in pump rooms. Loading and discharging systems in cargo tanks. 352 Loading and discharging systems for liquid cargo. 363 Loading and discharging systems for liquid cargo. 364 Loading and discharging systems for liquid cargo. 365 Loading and discharging systems for LPG, LNG, etc. in gaseous phase. 356 Separate stripping system. 357 368 368 | LOADING AND PRICEING, RESUSTEMS FOR CARGO. 350 RIGHT SYSTEMS 351 RIGHT SYSTEMS FOR CARGO. 352 RIGHT SYSTEMS FOR CARGO. 353 RIGHT SYSTEMS FOR CARGO. 354 RIGHT SYSTEMS FOR CARGO. 355 RIGHT SYSTEMS FOR CARGO. 356 RIGHT SYSTEMS FOR CARGO. 357 RIGHT SYSTEMS FOR CARGO. 357 RIGHT SYSTEMS FOR CARGO. 358 RIGHT SYSTEMS FOR CARGO. 358 RIGHT SYSTEMS FOR CARGO. 359 RIGHT SYSTEMS FOR CARGO. 360 RIGHT SYSTEMS FOR CARGO. 361 RIGHT SYSTEMS FOR CARGO. 362 RIGHT SYSTEMS FOR CARGO. 363 RIGHT SYSTEMS FOR CARGO. 364 RIGHT SYSTEMS FOR CARGO. 365 RIGHT SYSTEMS FOR CARGO. 366 RIGHT SYSTEMS FOR CARGO. 367 RIGHT SYSTEMS FOR CARGO. 368 RIGHT SYSTEMS FOR CARGO. 369 RIGHT SYSTEMS FOR CARGO. 370 RIGHT SYSTEMS FOR CARGO. 371 RIGHT SYSTEMS FOR CARGO. 372 Closed Cycle mechanical ventilation systems for cargo holds. 368 RIGHT SYSTEMS FOR CARGO. 372 Closed Cycle mechanical ventilation systems for cargo holds. 369 RIGHT SYSTEMS FOR CARGO. 372 Closed Cycle mechanical ventilation systems for cargo holds. 373 RIGHT SYSTEMS FOR CARGO. 374 Ventilation/gas freeing systems for liquid cargo. 375 Ventilation Systems for cargo holds. 376 Right Systems for cargo holds. 377 Ventilation Systems for cargo holds. 378 RIGHT SYSTEMS FOR CARGO. 379 RIGHT SYSTEMS FOR CARGO. 370 RIGHT SYSTEMS FOR CARGO. 370 RIGHT SYSTEMS FOR CARGO. 370 RIGHT SYSTEMS FOR CARGO. 371 Ventilation systems for cargo holds. 373 RIGHT SYSTEMS FOR CARGO. 376 RIGHT SYSTEMS FOR CARGO. 377 RIGHT SYSTEMS FOR CARGO. 378 RIGHT SYSTEMS FOR CARGO. 379 RIGHT SYSTEMS FOR CARGO. 370 RIGHT SYSTEMS FOR CARGO. 371 RIGHT SYSTEMS FOR CARGO. 372 RIGHT SYSTEMS FOR CARGO. 373 RIGHT SYSTEMS FOR CARGO. 374 Ventilation systems for cargo holds. 375 RIGHT SYSTEMS FOR CARGO. 376 RIGHT SYSTEMS FOR CARGO. 377 RIGHT SYSTEMS FOR CARGO. 370 RIGHT SYSTEMS FOR CARGO. 371 RIGHT SYSTE | LOADING AND DISCHARGING SYSTEMS FOR CARGO. 350 360 370 380 Loading and discharging systems on deck arging pump rooms. Loading and discharging systems in pump rooms. Loading and discharging systems in cargo tanks. Loading and discharging systems for liquid cargo. Loading and discharging systems in cargo tanks. Loading and discharging systems for liquid cargo. ca | SHI GROUP SYSTEM - JAN. 13 # PARTIAL MAIN GROUP 3 MATRIX 36 Freezing, refrigerating and heating systems for cargo | of the state th | |--| | 362 FREEZING AND REFRIGERATING SYSTEMS FOR DRY CARGO | | Freezing and refrigerating systems tar dry cargo (e.g. fruit, vegetables, meat, etc.) and also for dry cargo and provisions combined, including such | | meat, etc.) and also for any cargo and provisions combined, including such | | as: Refrigeration machinery with compressors including drive units, con- | | densers, evaporators, cooling batteries, oil separators, driers, etc. | | Circulation system (for brine, ammonia, Freon or similar) with circu | | Iation pumps, valves, insulation, pipes, etc. | | Fans for circulation by/through cooling batteries. | | Drip water trays with drain pipes. | | Also included here is the refrigeration machinery (which follows the ship) | | for containers, with connection hoses and associated machinery as stated | | for containers, with connection hoses and associated machinery as stated above, together with refrigeration machinery for plate freezers, for freez- | | ing tunnel, for ice production and far RSW plant (Note! see also Ref.) with | | associated machinery as stated above. | | Ref: Containers with separate refrigeration machinery (which follows | | the container) | | Insulation of cargo notes and tanks | | holds | | Arrangement for remote measurement of temperature, CO ₂ , humi- | | dity. etc | | dity, etc | | ment, for thawing (de-icing) of refrigeration machinery | | RSW plant (seawater part) | | Plate freezers, freezing tunnel (in factory plant for fish, etc.) 468 | | Refrigeration machinery for provisions | | supply lines from the ship's main cooling water system for thaw- | | ing (de-icing) of refrigeration machinery, se resp. s.gp in gp 72
Drain pipes from sink, including those, in cargo holds 804 | | brain pipes from brink, increasing chose, in eargo notas | | 363 DIRECT COOLING SYSTEMS FOR LIQUID CARGO | | Direct cooling systems (one or more stages) for recondensation of gas | | cargo, where the boil-off is extracted from the tanks, compressed and con- | | densed directly by cooling water. The system includes such as: | | Suction pipes from tanks or loading/discharging pipes with valves, | | etc. | | Fluid separators with return pump, piping, etc. | | Compressors with drive units (low and high pressure compressors | | for multi-stage plant), filters, etc.
Medium pressure vessels with equipment (for multi-stage plant). | | Fluid collectors. | | Cargo condensers. | | Return pipes for the condensed cargo to tanks or to the Ioading/dis- | | charging system. | | Also included here is the arrangement for lubricating the compressors, with | | equipment for oil regeneration. | | The cooling plant, or parts of it, can have subsidiary functions (but comes | | under this s.gp) and function as: | | Pumps for cargo heating. | | Producer of gas for transfer of cargo for discharging by means of | | pressure.
Continues | | CONCINES | # GROUP AND SUBGROUP DESCRIPTION matrix showing the 100 possible three-digit subgroups within each mair group followed by a detailed description of each group and subgroup. Finally, there is an alphabetical index (Figure 3) with more than 4,000 entries that should lead the searcher to the proper subgroup number. For our "freezing and refrigerating system for "dry cargo" example, the most obvious entry appears on page 32 of the index although it appears elsewhere as well. The books are loose leaf to facilitate changes and are made of all water resistant materials. A condensed, pocket-sized version containing only the main group matrices and index is also available. For those requiring even further breakdown than the three-digit system provides, NSFI has developed two sets of supplementary codes. Designed primarily for material, the first set is for direct purchased material and must be used in conjunction with the appropriate subgroup (Figure 4). Using our "freezing and refrigerating systems for dry cargo" example, the number 362 003 would always identify the freezing system compressor or compressors. The second, or section 2 detail code, is a listing of stock materials and does not necessarily need to be identified with the appropriate subgroup (Figure 5). Each of the detail codes contains three digits and is published in a supplementary booklet. With its flexibility and functional orientation, the SFI Group System can be used for any shipyard classification problem. It can, and should, be used consistently in all of the following areas: - 1. indexing of specifications - 2. drawing identification 3. purchase requisition and order numbering | FLO
FRE | SFI | GROUP S | SYSTEM - JA
INDEX - PA | AN. 73
AGE 32 | |--|-----------|-------------|---------------------------|---| | FLOWMETERS, see resp. system/component FOAM: | _ | - | | | | -apparatuses, loose (fire extinguishing -cannons (monitors)extinguishing system with tanks, etc | · · · · | · · · · · · | | 816
427 | | FOG WINDOW FOILS FOR HYDROFOIL BOATS | n | | | 562
. qp 51 | | -peak | | | | see 246
see 246
535
gp 24
243 | | FORKLIFT TRUCKS | ap. | | | see 263
see 447 | | -(for) loose cargo tanks | |
 | | 223
431
636 | | -sanitary system -separate drinking water system FRAMES FOR WINDOWS/DOORS, see resp. s.gp in FREEDARD MARKS FREEZER TUNNEL FREEZER, PLATE FREEZER BOX | | | | 584
. gp 51
261
see 468
 | | FREEZER Box FREEZING AND REFRIGERATION SYSTEM -cargo, see resp. s.gp in | I FOI | {:
 | | ml 36 | | -plate freezers (factory plant) | | | | 362 | | -doors (provision rooms) -insulation and lining, cargo -insulation and lining, provisions FREIGHT EXPENSES, see transport. | | | | 361 | | FREON, ETC., see resp. cooling system s. FRESH Cooling WATER (main cooling wa -piping -pumps -system -system -systems which only serve machinery s.gp. see resp. s.gp. | ter):
 |
 | | 722 | | FLO
FRE | | | | | INDEX ``` S F I DETALJKODE MAI 1974 H.gr. 3/s. 23 Gr. 36 FRYSE-, KJOLE- OG VARMESYSTEM FOR LAST U.gr. 361 ISOLASJON OG KLEDNING AV LASTEROM/-TANKER 361 361060 361061 361082 361083 361084 361085 361086 361087 361088 361089 U.gr. 362 FRYSE-/KJ0LESYSTEM FOR TORRLAST 362 001 KJoleaggregat, kuldemedium. 362 003 Kjolekompressor m/drivenhet Kondenser Cooling compressor Condenser Cooling agg, cooling medium 362 007 Liquid receiver FordamperVaeskeutskiller 362 009 362 011 Evaporator Liquid separator 362 013 Drying filter Suction filter 362 015 Sugefilter Oljeutskiller Sirk.pumpe, kuldemedium Fyllepumpe, kuldemedium Kuldemediumtank Lokalt kontrolleanel 362 017 Oljeutskiller Oilseparator 362 019 362 021 362 023 262025 362 030 Brinecooler Brinepreheater Lakekjoler Lakekjoler 362 032 362 034 Mixingtank 362 036 Circulationpump, brine 362 C38 Fyllepumpe, lake Supplypump, brine 362 040 Laketank Brinetank Kjolebatterier Cooling b Kjolebatterier Cooling batteries Sirkulasjonsvifte Circulation fan 362042 362044 362070 Smoreoljesystem, compressor Lub.oil system, compressor Smoreoljepumpe Smoreoljefilter Smoreoljeseparator 362071 Lub.oil pump Lub.oil filter 352073 362075 Lub.oil separator 362077 Smoreoljekjoler Lub.oil cooler 362079 Smoreoljetank Lub.oil tank 362080 362081 362082 362083 362084 362 085 362086 362097 362088 362089 ``` Kjopte timer, leide timer, kjøpt ass., patentutg. etc. se Brukerorient. # DETAIL CODE, SECTION 1 Figure 4 248 249 Diverse #### CL. 21 INSULATION AND PACKING MATERIALS. S.cl. 210 Insulation and fire proof materials (excl. pipe insulating 211 materials. Pipe insulation materials. 213 Plate and box packings, cord and strip packings incl., packing material. Flange packing rings, manhole and inspection hatch pac-215 king-rings. 216 Moulded packings, packings for special applications. 217 Sealing and O-rings. 218 Lip packings, U-packings, cup and dome Packings. incl., sealing rings for rotating axles. Diverse. CL. 22 PIPES AND HOSES INCL, PARTS FOR PLATE AND CAST IRON PIPES. S.cl. 220 General. Steel pipes. Non ferreous metal pipes. plastic pipes and plastic hoses. 222 223 Other hoses and flexible pipes. Plate pipes and associated parts. Cast iron pipes and associated parts. Discharge pipes and associated parts (sail pipes). 228 229 Diverse CL. 23 COMPONENTS FOR PLASTIC PIPES AND HOSES. s cl. 230 Generel. Polyethylene components. Styrene components (synthetic rubber). Nylon based components. 232 P.V.C. components. 235 236 237 Pipe components for plastic pipes with coupling, decoup 238 Hose clamps and junctions (not fire fittings/equipment). 239 24 PIPE COMPONENTS FOR STEEL AND METAL PIPES. CL (Ercl. plate and cast iron pipes). s cl. 240 General Components for steel threaded pipes, Black steel. Components for steel threaded pipes. Steam. Components for steel threaded pipes Gelvanized. 242 243 244 245 Components for brass threaded pipes. 246 Couplings etc., components far smooth (seamless) pipes. Bends, Hanges etc., components for smooth (seamless) 247 # DETAIL CODE, SECT ION 2 Unions. bulkhead flanges, deck penetrations etc. - 4. work package identification - 5. labor and material cost collection - 6. test agenda identification - 7. technical manual identification - 8. recommended spare parts list identification - 9. estimating - 10. guarantee work identification - 11. general filing index. After several years of use, the information retrieval capabilities of the shipyard are greatly enhanced. Now, carry the application of the SFI Group System one step further as the Norwegians have done. Have all shipyards, naval architects, marine suppliers, the ABS, MarAd, the Navy and ship owners use the same system. Communications become easy. Specifications for new construction, repair, material and subcontracting are more consistent in format. Design and testing criteria for each system can readily located. Cost and progress reporting do not need to be translated from one account system to another. Duplicate sets of financial books are eliminated. It is even possible that shipyard qualification to DOD Instruction 7000.2 can become understandable with a common frame of reference. Is standardization possible? Norway has a far larger merchant fleet and an equivalent number of shippards as the U.S. The answer, then, probably lies in the willingness of MarAd and the Navy to jointly agree to such a move. With or without standardization, if your shippard doesn't have a functionallyoriented classification system similar to the SFI Group System, it should have. And if your system isn't as good as the SFI Group System, it should be. The advantages of a well-designed classification system are too obvious. Additional copies of this report can be obtained from the National Shipbuilding Research and Documentation Center: ### http://www.nsnet.com/docctr/ Documentation Center The University of Michigan Transportation Research Institute Marine Systems Division 2901 Baxter Road Ann Arbor, MI 48109-2150 Phone: 734-763-2465 Fax: 734-763-4862 E-mail: Doc.Center@umich.edu